
3. ENTORNO GENERAL Y ESPECÍFICO DE
LA EMPRESA.

Economía de la empresa
2ºBCH

1 Salomé Triviño García

1.- La empresa como sistema y sus características. APUNTES
2.- Análisis de los distintos factores que componen el entorno general y
específico de la empresa. APUNTES
3.- Localización y dimensión.
4.- Estrategias de crecimiento interno y externo.
5.- Internacionalización de las empresas. Las multinacionales. Las PYMES.
6.- Globalización y las tecnologías de la información y la comunicación TIC’s.
7.- Responsabilidad social de la empresa.

3. LOCALIZACIÓN Y DIMENSIÓN DE LA EMPRESA.

 Normalmente, cuando se decide crear una empresa, dos de los problemas que se
plantean son dónde ubicarla y qué dimensión darle.

A) Localización.
Para escoger el lugar adecuado hay que valorar una serie de variables externas:

 Demanda del mercado. Mediante análisis de mercados se analiza si en la zona donde
se quiere instalar la empresa hay interés hacia el producto o en qué situación se
encuentra la competencia, etc.

 Aprovisionamiento de materias primas. Hay que valorar la cualidad, costes y
facilidad de obtener los materiales.

 Mercado de trabajo. Hay que tener en cuenta los conocimientos técnicos, costes
laborales así como la situación social y legal de los trabajadores a la hora de localizar
una empresa. Actualmente se está sucediendo un proceso de deslocalización de
empresas que cambian su localización para ahorrar en costes, normalmente
trasladándose a países con mano de obra barata.

 Comunicaciones y transporte. También hay que pensar en las infraestructuras de la
zona, autopistas, AVE, aeropuertos, etc.

 Legislación. Se debe conocer la normativa legal y todas las ayudas públicas. Ejemplo:
al abrir una discoteca debemos conocer las normas acústicas de horario de apertura y
cierre, etc. para cumplirlas.

 Inversión, financiación y desarrollo económico de la región. Fácil acceso a
instituciones financieras y en zonas donde ha habido un buen desarrollo sostenible
nos resultará más fácil que la empresa prospere.

Evidentemente, todas estas variables se deben analizar de distinta forma, según el tipo y las
características de la empresa que se quiera crear.

 Las empresas también se pueden integrar y dependiendo de la naturaleza de las
empresas que se integran, la concentración puede ser:

1. Concentración o integración horizontal de empresas: se refiere a la unión de
empresas que se encuentran en el mismo sector de actividad realizando la misma
etapa del proceso de transformación, fabricando el mismo producto o prestan el
mismo servicio. Ejemplo: diferentes entidades bancarias en un centro financiero,
prestan los mismos servicios bancarios.

Ejemplos de Integración horizontal. Renault adquirió Volvo para convertirse en el tercer
fabricante de autos en Europa. Mattel, Inc., fabricante de la Barbie y los juguetes
Disney, adquirió Fisher-Price, su rival fabricante de juguetes, para superar a Hasbro
como la compañía más grande del mundo.

3. ENTORNO GENERAL Y ESPECÍFICO DE
LA EMPRESA.

Economía de la empresa
2ºBCH

2 Salomé Triviño García

2. Concentración o integración vertical de empresas: la unión es vertical cuando se
agrupan empresas que realizan distintas fases de la cadena de valor de un bien.
Ejemplo: alrededor de una factoría de coches surgen empresas accesorias de
cristal, cuero, neumáticos, etc.
La formación de un TRUST se considera integración vertical y supone la toma de
control por parte de una empresa matriz de otras empresas para abarcar todo el
proceso productivo. El ejemplo clásico de la integración vertical es el de las
empresas petroleras: una misma empresa puede reunir bajo su control las
empresas que realizan las tareas de exploración, perforación, producción,
transporte, refinación, comercialización, distribución comercial y venta al detalle
de los productos que procesa. Standard Oil Trust

B) Dimensión.
 Teniendo en cuenta la empresa como unidad de producción el concepto de dimensión
no se refiere a su tamaño sino a su capacidad de producción, de modo que también está
determinada por una serie de factores como, la tecnología, número de trabajadores o el
mercado. La elección de la dimensión puede conllevar a los siguientes problemas:

1. Falta de capacidad, provoca que no se pueda atender toda la demanda y aunque no
perdemos dinero estamos dejando de ganarlo que para el caso es lo mismo.

2. Exceso de capacidad, hemos estimado una demanda superior a la real
sobredimensionando la empresa de forma que no se aprovecha la superficie de la
fábrica puede haber máquinas paradas y en definitiva estamos incurriendo en unos
costes superiores a los que necesitamos.

4.-ESTRATEGIAS DE CRECIMIENTO INTERNO Y EXTERNO.

 El crecimiento es uno de los objetivos de las empresas y una forma de manifestar el
éxito de las mimas, tal es el caso de las tiendas Zara por todo el mundo.
 Las empresas pueden crecer de dos maneras:

A) Crecimiento interno: se refiere al incremento de su capacidad productiva, es decir, de
su patrimonio a través de nuevas inversiones. Las diferentes formas de crecimiento
interno las resumimos en los siguientes puntos:

Estrategias de expansión, forma de crecimiento basado en intensificar el
esfuerzo en la actividad actual de la empresa.

 Penetración del mercado, consiste en aumentar la participación de la empresa

en el mercado actual con los productos actuales. Por ejemplo mediante
campañas publicitarias, etc.

 Desarrollo del mercado, se introducen productos actuales en mercados
nuevos, ejemplo: nueva tienda Zara en la India.

 Desarrollo del producto, se mejoran los productos tradicionales haciendo que
evolucionen. Ejemplo: las nuevas televisiones de plasma o Led.

Estrategias de diversificación, forma de crecimiento basado en la introducción
de la empresa en nuevos mercados ofertando nuevos productos
correspondientes a campos de actuación diferentes.

3. ENTORNO GENERAL Y ESPECÍFICO DE
LA EMPRESA.

Economía de la empresa
2ºBCH

3 Salomé Triviño García

 Diversificación, creación, innovación y diferenciación de nuevos productos en
nuevos mercados. Ejemplo: una empresa de material de oficina que amplía su
campo de actividades a la distribución de mobiliario.

B) Crecimiento externo: se lleva a cabo mediante fusión, absorción, participación y
cooperación con empresas ya existentes. Cuando el mercado nacional no es suficiente
las empresas se internacionalizan, es decir, intentan abrirse camino en el exterior, tal
es el caso del Banco Santander o Telefónica en nuestro país.

 Fusión, cuando dos empresas se unen perdiendo su personalidad jurídica

propia, y dan lugar a una empresa nueva resultante de la fusión con
personalidad jurídica distinta de las anteriores. Ejemplo: fusión de las Cajas de
Ahorro del Monte y Caja San Fernando en una entidad ‘Cajasol’.

 Absorción, cuando una sociedad compra el patrimonio de otra u otras y lo
integra en el suyo propio perdiendo su personalidad jurídica. Ejemplo:
Rayanair – Clickair.

 El objetivo de las fusiones y las absorciones es hacer que una empresa sea más
competitiva, por lo que estos procesos son muy frecuentes en la situación actual de crisis
económica.

 Participación, consiste en la adquisición de un paquete de acciones para
alcanzar el control que se pretende de la sociedad participada. Forma más
habitual de control externo.

 Cooperación empresarial, acuerdos entre empresas para aprovechar las
ventajas de actuar conjuntamente. Y cooperación mediante franquicias,
aprovechando las economías de escala del grupo en compras, promoción,
marca, lo cual permite incrementar las ventas sin asumir grandes inversiones.
Ejemplo: VIP’s restaurantes, Blanco, Marco Aldany, No+vello, Beep, Mango,
etc.

 Formación de un holding, surge cuando una empresa matriz adquiere más
del 50% de las acciones de otras empresas, pasando así a controlarlas. El grupo
empresarial que resulta realiza actividades muy diverdas. Grupo Rumasa.

 Formación de un trust.

5.- INTERNACIONALIZACIÓN DE LAS EMPRESAS. LAS MULTINACIONALES. LAS PYMES.

Las necesidades de un país no se cubren con la producción interna, sino que necesita
adquirir en el exterior una serie de productos para atender a las demandas de la población.
El proceso que hace que las empresas actúen más directamente en otros países se conoce con
el nombre de Internacionalización.
Estrategias de internacionalización:

 Estrategia centralizada: las decisiones se toman en el país de origen de la
empresa. La presencia en el exterior se suele realizar a través de sucursales,
que únicamente pueden tomar decisiones referentes a la comercialización.

 Estrategia descentralizada: surge con la creación de filiales, a las que se
concede autonomía en la producción, comercialización, finanzas, etc. La sede
central realiza las funciones de coordinación y control.

3. ENTORNO GENERAL Y ESPECÍFICO DE
LA EMPRESA.

Economía de la empresa
2ºBCH

4 Salomé Triviño García

Iberdrola vende tres filiales de gas

LA COMPAÑÍA DESTINARÁ EL IMPORTE A UNA LÍNEA DE INTERCONEXIÓN ELÉCTRICA ENTRE EE UU Y CANADÁ
SERVIMEDIA - Madrid - 25/05/2010

 Estrategia multidoméstica: Desaparece la función de la sede central de forma
que todos los centros tienen el mismo poder de decisión. Se forma un
conglomerado de empresas repartidas por todo el mundo que se coordinan
mediante acuerdos a escala global.

Las dos últimas estrategias de internacionalización dan lugar a las empresas
multinacionales que son aquellas cuyo ámbito de actuación supera el territorio nacional, de
modo que la mayor parte de las actividades (producción, compras, ventas, etc) se realizan
fuera de su país de origen, en distintos lugares del mundo.

El desarrollo de las multinacionales fue posible gracias a los avances en los
transportes y las tecnologías de la comunicación además del periodo de paz que posibilita las
buenas relaciones comerciales entre países. Entre las multinacionales andaluzas destaca
Abengoa con sede en Sevilla que trabaja en el campo de la ingeniería, energía e
infraestructuras, etc. El grupo Consentino, fabricante de materiales de construcción y
decoración con sede en Macael (Almería), o las bodegas jerezanas González Byass.

Y por otro lado existen las PYMES formadas por la microempresa (menos de 10

trabajadores) la pequeña (menos de 50 trabajadores) y la mediana (menos de 250
trabajadores) las cuales representan el 90% del total de las empresas españolas. España y
Andalucía superan la media de los países comunitarios, lo cual no es del todo malo ya que
estas empresas generan muchos puestos de trabajo y representan la principal fuente de
ingresos de numerosas familias. Normalmente el capital de las pymes es propiedad de una
sola persona o de pocos socios. Veremos las ventajas e inconvenientes a través de las
siguientes características básicas de las pymes:
 Son muy numerosas, casi el 95% de las empresas españolas son PYMES (micro

empresas, pequeñas y medianas).
 Tienen carácter familiar donde la capital lo controlan pocas personas, este carácter

familiar plantea problemas a la hora de la sucesión las cuales normalmente no pasan de
la 3ª generación.

 Flexibilidad: principal ventaja derivado de su escasa dimensión.
 Especialización, realizan actividades concretas (nicho de mercado).
 Facilidad de comunicación debido al contacto diario entre el empresario y los

trabajadores.
 Dificultades en el acceso a las fuentes de financiación. Los bancos necesitan garantías

y las grandes empresas generan mayor confianza.
 Cierto atraso tecnológico en lo referente a la maquinaria al no disponer de suficientes

fondos, no ocurre lo mismo con las TIC’s que se han abaratado bastante.
 Falta de formación del personal causa de los escasos recursos disponibles es difícil

realizar cursos de formación continua a los trabajadores, etc.
 Cercanía con los clientes, causa del tamaño ofrecen un trato más personalizado lo cual

supone un factor de competitividad.
 Generación de empleo. Las pymes suelen ser intensivas en mano de obra y las grandes

empresas en capital esto unido a su gran número hace que sean generadoras de
empleo.

